Biodiesel and Renewable Diesel Emissions Study VOC, Carbonyl & N₂O Emissions Christopher Brandow Dec 8, 2010 ### Acknowledgements MLD Southern Branch Organic Analysis Richard Ong Michael Okafor Yong Yu Lyman Dinkins Christine Maddox Richard Ling Paul Rieger ## **Engines and Fuels** | Make/model/year | Emission
Control
Devices | Test fuels | Analyses | |--|--------------------------------|--|------------------------| | 2000 Freightliner
C15 Caterpillar | | ULSD diesel,
Soy-based biodiesel (S20, S50, S100),
Animal-based (A20, A50, A100),
Renewable diesel (R20, R50, R100) | VOC
Carbonyl
N2O | | 2006 International
ISM 370 | EGR | ULSD diesel,
Soy-based biodiesel (S20, S50, S100),
Animal-based (A20, A50, A100), | VOC
Carbonyl | | 2008 Freightliner
Mercedes Benz
MBE 4000 | DOC,
DPF,
EGR | ULSD diesel,
Soy-based biodiesel (S20, S50, S100),
Animal-based (A20, A50, A100), | VOC
Carbonyl | ## **Emissions Analyses** - Speciated non-methane hydrocarbons (NMHC) - Carbonyl compounds - Nitrous Oxide (N2O) ### Instrumentation | Analysis | Sample
Container | Instrument | |------------------|---------------------|---| | NMHC | Tedlar Bag | Gas Chromatograph (GC) with flame ionization detector (FID) | | Carbonyls | DNPH*
Cartridge | High performance liquid chromatograph (HPLC) with UV detector | | N ₂ O | Tedlar Bag | Fourier transform infrared spectrometer (FTIR) | ^{*} Sampling cartridge impregnated with 2,4-dinitrophenylhydrazine ## Speciated Non-Methane Hydrocarbon Analysis - Tedlar bag samples analyzed by 2 GC/FIDs, connected in parallel - Light-end GC: C1 to C5 HCs - Mid-range GC: C6 to C12 HCs - Liquid nitrogen trapping of sample yields FID detection limits to very low ppbC #### **Dual Gas Chromatograph** **H2 Generator** Mid-range GC **Light-end GC** ## Speciated Non-Methane Hydrocarbon Analysis Compounds reported for this study: 1,3-butadiene benzene toluene ethylbenzene m-/p-xylene styrene o-xylene ### Toxic VOC - ULSD ## Toxic VOC - Soy Biodiesel ### Toxic VOC - Animal Biodiesel ## Toxic VOC -C15 ### Toxic VOC -MBE4000 ### NITROUS OXIDE ANALYSIS - Tedlar bag samples analyzed by Fourier transform infrared spectroscopy (FTIR) - 10-Meter, folded path IR cell # N₂O – C15 Engine # Carbonyl Analysis (Aldehydes and Ketones) - Carbonyl group derivatized by DNPH in sampling cartridge* - Cartridges flushed with solvent to extract carbonyl compounds Solution analyzed by high performance liquid chromatograph (HPLC) with UV detection # Carbonyl Analysis (Aldehydes and Ketones) - This method measures: - formaldehyde - acetaldehyde - acrolein* - 10 Other carbonyls (to C₆) # Carbonyl - ULSD ## Carbonyl - Soy Biodiesel ## Carbonyl - Animal Biodiesel ## Carbonyl-C15 ## Carbonyl-MBE4000 ### Summary - VOC - Soy Biodiesel - No significant VOC increase versus ULSD Fuel - No trend with regard to increasing Biodiesel fractions - Animal Biodiesel - Modest VOC decrease versus ULSD Fuel - VOC reduced with increasing Biodiesel fractions - Renewable Biodiesel - Modest VOC decrease in UDDS cycle versus ULSD fuel but not in cruise - VOC reduced with increasing Biodiesel fraction in UDDS but not in cruise ## Summary – N2O No significant change in N2O emissions is observed for any fuel blend ## Summary - Carbonyl - Soy Biodiesel - No significant changes versus ULSD Fuel - No trend with regards to increasing Biodiesel fractions - Animal Biodiesel - Modest decrease versus USLD Fuel in UDDS Cycle only - emissions reduced with increasing Biodiesel fractions. - Renewable Biodiesel - No significant changes versus ULSD ## Summary - Engines #### VOC - C15 and ISM engines perform similarly to each other under all fuel scenarios - MBE4000 emits ~ <1/10th of the average of C15 and ISM engines ### Carbonyls - C15 and ISM engines perform similarly to each other under all fuel scenarios - MBE4000 emits ~ <1/6th of the average of C15 and ISM engines